北京林业大学

数据库原理与应用

S (学生关系)

SNo 学号	SN 姓名	Sex 性别	Age 年龄	Dept 系别
S 1	赵亦	女	17	计算机
S2	钱尔	男	18	信息
S3	孙珊	女	20	信息
S4	李思	男	21	自动化
S5	周武	男	19	计算机
S 6	吴丽	女	20	自动化

C (课程关系)

CNo 课程号	CN 课程名	CT 课 时
C 1	程序设计	60
C2	微机原理	80
C3	数字逻辑	60
C4	数据结构	80
C5	数据库	60
C6	编译原理	60
C7	操作系统	60

SC(选课关系)

SNo 学号	CNo 课程号	Score 成绩
S1	C1	90
S 1	C2	85
S2	C5	57
S2	C6	80
S2	C7	
S2	C4	70
S 3	C1	75
S 3	C2	70
S 3	C4	85
S4	C1	93
S4	C2	85
S4	C3	83
S5	C2	89

T (教师关系)

TNC 教师 号		Sex 性别	Age 年龄	Prof 职称	Sal 工资	Comm 岗位津贴	Dept 系别
T1	李力	男	47	教授	1500	3000	计算机
T2	王平	女	28	讲师	800	1200	信息
T3	刘伟	男	30	讲师	900	1200	计算机
T4	张雪	女	51	教授	1600	3000	自动化
T5	张兰	女	39	副教授	1300	2000	信息

TC(授课关系)

TNo 教师号	CNo 课程号
T1	C1
T1	C4
T2	C5
T2	C6
Т3	C1
Т3	C5
T4	C2
T4	C3
T5	C5
T5	C7

单关系(表)的数据查询

单关系 (表) 的数据查询结构

投影

SELECT [ALL|DISTINCT][TOP N

[PERCENT][WITH TIES]]

〈列名〉[AS 别名1][{, 〈列名〉[AS 别名2]}]

FROM〈表名〉[[AS] 表别名]

[WHERE〈检索条件〉]

[GROUP BY <列名1>[HAVING <条件表达式>]]

[ORDER BY <列名2>[ASC|DESC]]

选取

北京林业大学信息学院

1110101000101010101

无条件查询

北京林业大学信息学院

无条件查询是指只包含 "SELECT...FROM"的查询, 这种查询最简单,相当于只对关系(表)进行投影操 作。

[例] 查询全体学生的学号、姓名和年龄。

SELECT SNo, SN, Age FROM S

一 无条件查询

在菜单栏下方的快捷工具中,单击"新建查询",会弹出查询窗口(即对象资源管理器右侧的窗口)。

一 无条件查询

在查询窗口中输入查询语句,单击"!执行"在查询语句的下方,会显示对应的查询结果。

[例] 查询学生的全部信息。

SELECT *
FROM S
用 "*"表示S表的全部列名,而不必逐一列出。

[例] 查询选修了课程的学生的学号。

SELECT DISTINCT SNo FROM SC

[例] 查询全体学生的姓名、学号和年龄。

SELECT SN Name, SNo, Age FROM S

SELECT SN AS Name, SNo, Age

Name₀	SNo₽	Age₽
赵亦ℴ	S 1₽	17₽
钱尔₽	S 2₽	18₽
孙珊ℴ	S3¢	20₽
李思↩	S4@	21₽
周武↩	S5₽	19₽
吳丽₽	S6₽	20₽

条件查询

北京林业大学 信息学院

当要在表中找出满足某些条件的行时,则需使用WHERE 子句指定查询条件。WHERE子句中,条件通常通过三部 分来描述。

(1) 列名 (2) 比较运算符 (3) 列名、常数 常用的比较运算符如下表所示。

运算符	含义
=, >, <, >=, <=, != ,<>	比较大小
AND, OR, NOT	多重条件
BETWEEN AND	确定范围
IN	确定集合
LIKE	字符匹配
IS NULL	空值

1. 比较大小

[例] 查询选修课程号为'C1'的学生的学号和

成绩。	SNo₽	Score
SELECT SNo,Score	S1¢	90.0₽
FROM SC	S3&	75.0₽
WHERE CNo= 'C1'	S4₽	93.0₽

[例]查询成绩高于85分的学生的学号、课程号和成绩。

SELECT SNo,CNo,Score FROM SC WHERE Score>85

2. 多重条件查询

NOT, AND, OR

高

低

(用户可以使用括号改变优先级)

[例] 查询选修C1或C2且分数大于等于85分 学生的学号、课程号和成绩。

SELECT SNo, CNo, Score FROM SC WHERE (CNo = 'C1' OR CNo = 'C2') AND (Score >= 85) 111010100010101010

3. 确定范围

[例] 查询工资在1000元~1500元之间的教师 的教师号、姓名及职称。 WHERE Sal>=1000

SELECT TNo,TN,Prof

FROM T

WHERE Sal BETWEEN 1000 AND 1500

AND Sal<=1500

[例] 查询工资不在1000元~1500元间的教师的 教师号、姓名及职称。

SELECT TNo,TN,Prof FROM T WHERE Sal NOT BETWEEN 1000 AND 1500

4. 确定集合

利用 "IN "操作可以查询属性值属于指定集合的元组。

[例] 查询选修C1或C2的学生的学号、课程号和成绩。

SELECT SNo, CNo, Score FROM SC WHERE CNo IN('C1', 'C2') 此语句也可以使用逻辑运算符 "OR"实现。WHERE CNo='C1'OR CNo= 'C2' 利用 "NOT IN"可以查询指定集合外的元组。

4. 确定集合

利用 "IN"操作可以查询属性值属于指定集合的元组。

[例] 查询没有选修C1, 也没有选修C2的学生的学号、课程号和成绩。

SELECT SNo, CNo, Score FROM SC WHERE CNo NOT IN('C1', 'C2')

5. 部分匹配查询

当不知道完全精确的值时,用户可以使用 LIKE或NOT LIKE进行部分匹配查询(也称模 糊查询)

<属性名> LIKE <字符串常量>

5. 部分匹配查询

[例] 查询所有姓张的教师的教师号和姓名。

SELECT TNo, TN FROM T WHERE TN LIKE '张%'

[例] 查询姓名中第二个汉字是"力"的教师号和姓名。

SELECT TNo, TN FROM T WHERE TN LIKE'_力%'

6. 空值查询

- ◆ 某个字段没有值称之为具有空值 (NULL)
- ◆ 空值不同于零和空格,不占任何存储空间

[例] 查询没有考试成绩的学生的学号和相应的课程号。

SELECT SNo, CNo FROM SC WHERE Score IS NULL

SQL提供了许多库函数,增强了基本检索能力。常用的库函数如下表所示。

函数名称	功 能
AVG	按列计算平均值
SUM	按列计算值的总和
MAX	求一列中的最大值
MIN	求一列中的最小值
COUNT	按列值计个数

[例] 求学号为S1的学生的总分和平均分。

SELECT SUM(Score) AS TotalScore, AVG(Score) AS

AvgScore

FROM SC

WHERE (SNo = 'S1')

[例] 求选修C1号课程的最高分、最低分及之间相差的分数。

SELECT MAX(Score) AS MaxScore, MIN(Score) AS MinScore, MAX(Score) - MIN(Score) AS Diff FROM SC WHERE (CNo = 'C1')

[例] 求计算机系学生的总数。

SELECT COUNT (SNo) FROM S WHERE Dept= '计算机'

[例] 求学校中共有多少个系。

SELECT COUNT(**DISTINCT** Dept) AS DeptNum FROM S

DISTINCT消去重复行

[例] 统计有成绩同学的人数。

SELECT COUNT (Score)

FROM SC

其中,成绩为0的同学也计算在内,没有成绩(即为空值)的不计算。

11101010001010101

[例] 利用特殊函数COUNT(*)求计算机系学生的总数。

SELECT COUNT(*) FROM S WHERE Dept='计算机'

OUNT (*) 用来统计元组的个数,不消除重复行,不允许使用DISTINCT关键字。

分组查询

北京林业大学 信息学院

GROUP BY子句可以将查询结果按 属性列或属性列组合在行的方向上 进行分组,每组在属性列或属性列 组合上具有相同的值。

[例] 查询各个教师的教师号及其任课的门数。

SELECT TNo,COUNT(*) AS C_Num FROM TC GROUP BY TNo

GROUP BY子句按TNo的值分组,所有具有相同TNo的元组为一组,对每一组使用函数COUNT进行计算,统计出各位教师任课的门数。

TNo₽	C_Num
T1.	24
T24	2₽
T34	2₽
T44	2₽
T 5 ₽	2.0

若在分组后还要按照一定的条件进 行筛选,则需使用HAVING子句

[例]查询选修两门以上(含两门)课程的学生的学号和选课门数。

SELECT SNo, COUNT(*) AS SC_Num FROM SC GROUP BY SNo HAVING (COUNT(*) >= 2)

SNo₽	SC_Num	
S1¢	2.₽	
S2.	4.₽	
S3₽	3₽	
S4.	3₽	

查询结果的排序

北京林业大学信息学院

查询结果的排序

当需要对查询结果排序时,应该使用ORDER BY子句,ORDER BY子句必须出现在其他子句之后。排序方式可以指定,DESC为降序,ASC为升序,缺省时为升序。

[例] 查询选修C1的学生学号和成绩,并按成绩降序排列。

SELECT SNo, Score FROM SC WHERE (CNo = 'C1') ORDER BY Score DESC

[例] 查询选修C2, C3, C4或C5课程的学号、课程号和成绩。查询结果按学号升序排列, 学号相同再按成绩降序排列。

SELECT SNo, CNo, Score FROM SC WHERE CNo IN ('C2', 'C3', 'C4', 'C5') ORDER BY SNo, Score DESC